OMC FILE COPY OFFICE OF NAVAL RESEARCH Contract N00014-83-K-0470-P00003 R&T Code NR 33359-718 Technical Report No. 110 The Behavior of Microdisk and Microring Electrodes. Mass Transport to the Disk in the Unsteady State: Chronopotentiometry by M. Fleischmann and S. Pons Prepared for publication in J. Electroanal. Chem. Department of Chemistry University of Utah Salt Lake City, UT 84112 July 15, 1988 Reproduction in whole, or in part, is permitted for any purpose of the United States Government This do remain the been approved to public allocations and rain the distribution to catholism. 88 11 10 089 | | | | PAGE | | | | |---|--|--|---|-------------|-------------|---------------------------| | SECURITY CLASSIFICATION AUTHORITY 15. DECLASSIFICATION / DOWNGRADING SCHED | | | 16 RESTRICTIVE MARKINGS | | | | | | | | 3 DISTRIBUTION AVAILABILITY OF REPORT | | | | | | b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved for public release and sale. Distribution unlimited. | | | | | ONR Technical Report No. 110 | | S. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | University of Utah | 60 OFFICE SYMBOL (If applicable) | 7a. NAME OF M | ONITORING OR | GANIZATI | ON | | | Department of Chemistry Henry Eyring Building Salt Lake City, UT 84112 | | 7b. ADDRESS (Ci | ty, State, and a | ZIP Code) | | | | a. NAME OF FUNDING/SPONSORING
ORGANIZATION
Office of Naval Research | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER N00014-83-K-0470-P00003 | | | MBER | | | c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF | FUNDING NUM | BERS | | | | Chemistry Program, Code 1113
800 N. Quincy Street
Arlington, VA 22217 | 3 | PROGRAM ELEMENT NO. | PROJECT
NO. | TASK
NO. | | WORK UNIT
ACCESSION NO | | 1. TITLE (Include Security Classification) The Behavior of Microdisk and Micronopotentiometry | croring Electrodes. | Mass Transpo | rt to the D | isk in t | he Unste | eady State: | | M. Fleischmann and S. Pons | | | | | | | | 3a. TYPE OF REPORT 13b. TIME (FROM | 7/88 TO | 14. DATE OF THE | 5, 1988, Mon | ith, Day) | 15. PAGE | C OUNT | | 6 SUPPLEMENTARY NOTATION | | | | | | | | 7 COSATI CODES | LIA SUBJECT TERMS (| Continue on teven | e if necessary | and iden | ufy by bloc | k number) | | FIELD GROUP SUB-GROUP | ⊣ | (Continue on reverse if necessary and identify by block number) trodes, mass transport | | | | | | 9 ABSTRACT (Continue on reverse if necessary Attached. | y and identify by block i | number) | 20 DISTRIBUT ON AVAILABILITY OF ABSTRACT | | 21 ABSTRACT S
Unclas | | IFICATION | | | Copy available to DTIC does not permit fully legible reproduction #### ABSTRACT We describe the time dependent response of a finite disk electrode under conditions of constant applied frux (chrosopotentionstry). The exact solution is recovered by solving the differential equations in the circular cylindrical coordinate system with the use of suitable discontinuous integrals. In addition, we present the result for the case of linear sweep asspercentry, which will generally be more useful for controlled current experiments with microelectrodes. | Access on | 100 | | | | |------------|-----------------|------|----------|----| | NTIS :: | 1 | X | | | | Uncer 1 | | | i | | | Junt 1 | | | | | | | | | DTIC | | | Py | · · · · · | | INSPECTE | •/ | | Atr. in | · • , • • · · · |
 | | _ | | Dist The | ys
High
I | | | | | A-1 | | | | | J. Electroanal. Chem., 00 (1988) JEC09789 Elsevier Sequoia S.A., Lausanne - Printed in The Netherlands ## The behavior of microdisk and microring electrodes. Mass transport to the disk in the unsteady state #### Chronopotentiometry #### Martin Fleischmann Department of Chemistry, The University, Southampton, Hants. SO9 5NH (Great Britain) Stanley Pons Department of Chemistry, University of Utah, Salt Lake City, UT 84119 (U.S.A.) (Received 9th February 1968; in revised form 3rd May 1968) #### **ABSTRACT** We describe the time dependent response of a finite disk electrode under conditions of constant applied flux (chronopotentiometry). The exact solution is recovered by solving the differential equations in the circular cylindrical coordinate system with the use of suitable discontinuous integrals. In addition, we present the result for the case of linear sweep amperometry, which will generally be more useful for controlled current experiments with microelectrodes. #### INTRODUCTION There has been much recent work on the analysis of mass transport to finite electrode geometries. One reason for this activity lies in the increased interest in new applications of microelectrodes [1]. The applicability of the preferred spherical microelectrode geometry has so far been somewhat restricted e.g., to the electrodeposition of ensembles [2,3] or single mercury droplets [4-6], the electrolysis of dispersions [7,8], and the dropping mercury microelectrode [9]. Disk, band, and the recently introduced ring microelectrodes [5,10-12], are in general more easily constructed, but the necessary mathematical analysis has so far proved to be rather intractable. The mathematical difficulties are due to the discontinuities at the edges of the electrodes (e.g. constant concentration or flux over the surface of the electrode, zero flux over the adjacent insulating surface). The diffusion limited flux becomes infinite at these discontinuities (the combined effects of the finite rates of the surface reactions and of the distribution of potential and concentration across 0022-0728/88/\$03.50 © 1988 Elsevier Sequoia S.A. 1 Copy available to DTIC does not permit fully legible reproduction the surface i.e., the "tertiary current distribution," however, will limit the rates at the edges for real systems). Disk and ring microelectrodes have the advantage that quasi-spherical diffusion fields are established at relatively short times; in contrast, diffusion to line or band electrodes does not reach a steady state, the flux varying as 1/ln t. Spherical diffusion fields at small electrodes give rise to high rates of mass transport to the surface so that the kinetics of fast heterogeneous reactions and of fast reactions in solution can be studied under steady state conditions (e.g., see the previous analysis, [13]). While it is clear that fast reactions can always be studied by decreasing the size of the electrode, there are some applications that are amenable to study at "larger" microelectrodes. A variety of analytical and simulation procedures have been used in attempts to develop adequate descriptions of the chronoamperometric and chronopotentiometric responses at disk and ring electrodes e.g., see [11,13-26]. In this series of papers, we develop a general approach to the analysis of the non-steady state, and we apply the method here to the chronopotentiometric case for constant and uniform flux over the surface. The result is an exact expression that is valid at all times, and for any size disk, and is therefore applicable to conventional electroanalytical experiments, as well as those at micro- are men from d electrodes. The approach to the problem is based on the properties of discontinuous integrals (see e.g., refs. 13./28 and 29) which we have extended from the previous analysis (the prediction of the mass transfer coefficients for constant concentration and constant flux conditions in the steady state) to include time dependent mass transfer. In addition, we include the results for a linearly swept current experiment. make jure refs 27 830 77 and 28 #### THEORETICAL CONSIDERATIONS #### General time dependent solution For any simple electrochemical experiment involving a single reactant, we must solve the time dependent diffusion equation in circular cylindrical coordinates: $$\frac{\partial c}{\partial t} = D \frac{\partial^2 c}{\partial r^2} + \frac{D}{r} \frac{\partial c}{\partial r} + D \frac{\partial^2 c}{\partial r^2}$$ (1) where c is the concentration of the reactant, and r is the radial distance coordinate measured from the center of the disk electrode which is imbedded in the insulating plane at z = 0. The general initial condition is, at $$r > 0, z > 0, t = 0$$ $c = c^{\infty}$ (2) where c^{∞} is the bulk concentration. Laplace transformation of eqn. (2) gives $$\frac{\partial^2 \bar{c}}{\partial r^2} + \frac{1}{r} \frac{\partial \bar{c}}{\partial r} + \frac{\partial^2 \bar{c}}{\partial z^2} - q^2 \bar{c} + \frac{c^{\infty}}{D} = 0$$ (3) where $$q^2 = s/D \tag{4}$$ and s is the Laplace transformation variable. The last term on the LHS of eqn. (3) is a constant and hence determines the particular integral of eqn. (1). We then seek the solution for the complementary function from $$\frac{\partial^2 \bar{c}_{CF}}{\partial r^2} + \frac{1}{r} \frac{\partial \bar{c}_{CF}}{\partial r} + \frac{\partial^2 \bar{c}_{CF}}{\partial z^2} - q^2 \bar{c}_{CF} = 0$$ (5) Separations of variables of the form $$c_{CF} = v \exp[-f(\lambda, q)z]$$ (6) simplify the differential equation (5) to the familiar Bessel form $$\frac{\mathrm{d}^2 \tilde{v}}{\mathrm{d}r^2} + \frac{1}{r} \frac{\mathrm{d}\tilde{v}}{\mathrm{d}r} + \alpha^2 \tilde{v} = 0 \tag{7}$$ where $$\alpha^2 = [f(\lambda, q)]^2 - q^2 \tag{8}$$ For instance, we can choose the simple form $$f(\lambda, q) = (\alpha^2 + q^2)^{1/2}$$ (9) so that $$\bar{c}_{CF} = \bar{v} \exp\left[-\left(\alpha^2 + q^2\right)^{1/2}z\right] \qquad (10)$$ and eqn. (7) is recovered from eqn. (5) with α independent of q. (The factors involved when considering a choice for this function will be discussed elsewhere.) Therefore, the solution to Bessel's differential equation (3) becomes $$\bar{c} = \frac{c^{\infty}}{s} - \int_0^{\infty} g(\lambda, q) \exp(-f(\lambda, q)z) J_0(\alpha r) d\alpha$$ (11) where I_0 is the B-ssel function of the first kind, order 0, and we choose $g(\lambda, q)$ to satisfy the boundary conditions. #### Chronopotentiometry We consider here the solution for eqn. (11) for the chronopotentiometry problem for a constant a constant uniform flux $-Q(\text{mol cm}^{-2} \text{ s}^{-1})$ over the surface at all t > 0. The boundary conditions at the surface of the electrode become $$0 \le r < a, \ z = 0, \ t > 0 \qquad D\left[\frac{\partial c}{\partial z}\right] = -Q$$ $$r > a, \ z = 0, \ t > 0 \qquad D\left[\frac{\partial c}{\partial z}\right] = 0$$ (12) We take the Laplace transform of eqns. (12), and substitute in eqn. (11) after differentiation under the integral and obtain, for t > 0, $$D\left[\frac{\partial \bar{c}}{\partial z}\right] = -\frac{Q}{s} = -\int g(\lambda, q) f(\lambda, q) J_0(\alpha r) d\alpha \qquad 0 < r < \alpha, z = 0$$ (13) (12) 12 Cqu and $$D\left[\frac{\partial \bar{c}}{\partial z}\right] = 0 \qquad r > a, \ z = 0 \tag{14}$$ The boundary conditions suggest that we can apply the discontinuous integrals $$\int_0^\infty J_0(\alpha r) J_1(\alpha a) d\alpha = \begin{cases} 0 & r > a \\ 1/2a & r = a \\ 1/a & r < a \end{cases}$$ (15) in the solution of the problem. We determine the conditions for which $g(\lambda, q)$ fits the boundary conditions (13) and (14). From eqn. (13), we see that $$\int_0^\infty g(\lambda, q) f(\lambda, q) J_0(\alpha r) d\alpha = \frac{Q}{Ds} \qquad 0 < r < \alpha, z = 0$$ (18) OF $$\frac{Ds}{Qa} \int_0^\infty g(\lambda, q) f(\lambda, q) J_0(\alpha r) d\alpha = \frac{1}{a}$$ (19) Therefore if we let $$g(\lambda, q) = \frac{J_1(\alpha a)}{f(\lambda, q)} \tag{20}$$ the complete solution to eqn. (3) having boundary conditions (13) and (14) is $$\bar{c} = \frac{c^{\infty}}{s} - \frac{Qa}{Ds} \int_0^{\infty} \exp[-f(\lambda, q)z] J_0(\alpha r) J_1(\alpha a) \frac{d\alpha}{f(\lambda, q)}$$ (21) and at z = 0. $$\bar{c} = \frac{c^{\infty}}{s} - \frac{Qa}{Ds} \int_0^{\infty} J_0(\alpha r) J_1(\alpha a) \frac{d\alpha}{f(\lambda, q)}$$ (22) We point out here that the interpretation of the arguments of the Bessel functions depends on the nature of the assumption of the form of $f(\lambda, q)$ and, indeed, on the nature of the experiment (e.g. compare with the discussion of the chronoamperometric case (31) The use of the simple form (9) gives [92] $$\tilde{c} = \frac{c^{\infty}}{s} - \frac{Qa}{Ds} \int_0^{\infty} J_0(\alpha r) J_1(\alpha a) \frac{d\alpha}{(\alpha^2 + q^2)^{1/2}}$$ (23) for galvanostatic conditions with α now independent of q; we can therefore invert immediately to the *t*-domain: $$c = c^{\infty} - \frac{Qa}{D} \int_0^{\infty} J_0(\alpha r) J_1(\alpha a) \operatorname{erf}(D^{1/2} \alpha t^{1/2}) \frac{\mathrm{d}\alpha}{\alpha}$$ (24) where erf(y) denotes the error function. We can evaluate the average concentration at z = 0 by integrating eqn. (24) over the surface of the disk: $$c_{AV} = c^{\infty} - \frac{2Q}{D} \int_0^{\infty} \left[J_1(\alpha a) \right] \, \text{erf}(D^{1/2} \alpha t^{1/2}) \frac{d\alpha}{\alpha^2}$$ (25) With the substitutions $$l^2 = Dt (26)$$ $$\beta = \alpha l \tag{27}$$ eqn. (25) can be written in terms of dimensionless variables and parameters $$c_{Av} = c^{\infty} - \frac{2Qa}{D} \cdot \frac{l}{a} \int_{0}^{\infty} \left[J_{1} \left(\frac{\beta a}{l} \right) \right]^{2} \operatorname{erf}(\beta) \frac{\mathrm{d}\beta}{\beta^{2}}$$ $$= c^{\infty} - \frac{2Qa}{D} \cdot \Phi_{1} \left(\frac{Dt}{a^{2}} \right)$$ (28) The function Φ_1 is tabulated in Table 1 as a function of the dimensionless parameter (Dt/a^2) . At long times and sufficiently small values of the flux, we do not observe a transition time and always reach the steady state value [13] $$c_{\mathsf{A}\mathsf{v}} = c^{\infty} - \frac{8Qa}{3\pi D} \tag{29}$$ If Q is sufficiently large we will get a sharp transition time as the surface concentration of the reactant approaches zero; for this condition eqn. (28) can be written $$\frac{2Qa}{Dc^{\infty}} \cdot \frac{1}{a} \int_{0}^{\infty} \left[J_{1} \left(\frac{\beta a}{l} \right) \right]^{2} \operatorname{erf}(\beta) \frac{\mathrm{d}\beta}{\beta^{2}} = \frac{2Qa}{Dc^{\infty}} \cdot \Phi_{1} \left(\frac{Dt}{a^{2}} \right) = 1$$ (30) from which the transition time can be obtained. The problems to be discussed in this series of papers are always cast in the form of such definite integrals, and these frequently converge slowly. Accurate evaluation is readily obtained, however, through the use of standard Bulirsch-Stoer numerical integration methods. In addition, convergence can always be speeded by suitable rearrangements. For instance, eqn. (30) can be rewritten in the equivalent form $$\frac{2Qa}{Dc^{\infty}} \cdot \frac{l}{a} \left\{ \int_{0}^{\infty} \left[J_{1} \left(\frac{\beta a}{l} \right) \right]^{2} \frac{\mathrm{d}\beta}{\beta^{2}} + \int_{0}^{\infty} \left[J_{1} \left(\frac{\beta a}{l} \right) \right]^{2} (\operatorname{erf}(\beta) - 1) \frac{\mathrm{d}\beta}{\beta^{2}} \right\}$$ (31) The value of the first integral is known to be $4a/3\pi l$. [28]. The second integral converges rapidly since the error function approaches 1 with increasing β . Figure 1 illustrates the square root of the dimensionless transition times $D\tau/a^2$ as a function of the inverse of the dimensionless flux $2Qa/Dc^{\infty}$. The values are close to those predicted by Aoki and Osteryoung [18] even though these authors based their analysis on a uniform surface concentration boundary condition; the expressions Av T271 TABLE 1 Values of the function $\Phi_1(Dt/a^2)$ | Dı/a² | $\Phi_1(Dt/a^2)$ | Dr/a² | $\Phi_1(Dt/a^2)$ | |--------------------------|-------------------------|-------------------------|-------------------------| | 4.0000×10° | 2.1217×10 ⁻⁴ | 2.7778 | 2.0533×10 ⁻¹ | | 2.7778×10^{6} | 2.5460×10^{-4} | 2.0408 | 2.3064×10^{-1} | | 2.0408 × 10 ⁶ | 2.9702×10^{-4} | 1.5625 | 2.5372×10^{-1} | | 1.5625×10^6 | 3.3944×10^{-4} | 1.2346 | 2.7473×10^{-1} | | 1.2346×10^6 | 3.8186×10^{-4} | 1.0000 | 2.9381×10^{-1} | | 1.0000×10 ⁶ | 4.2427×10^{-4} | 2.5000×10 ⁻¹ | 4.1045×10^{-1} | | 2.5000×105 | 8.4826×10^{-4} | 1.1111×10^{-1} | 4.5961×10^{-1} | | 1.1111×10^{5} | 1.2720×10^{-3} | 6.2500×10 ⁻² | 4.8524×10^{-1} | | 6.2500×10 ⁴ | 1.6954×10^{-3} | 4.0000×10^{-2} | 5.0085×10 ⁻¹ | | 4.0000×10 ⁴ | 2.1185×10^{-3} | 2.7778×10^{-2} | 5.1132×10^{-1} | | 2.7778×104 | 2.5414×10 ⁻³ | 2.0408×10 ⁻² | 5.1883×10^{-1} | | 2.0408×10 ⁴ | 2.9640×10^{-3} | 1.5625×10^{-2} | 5.2448×10 ⁻¹ | | 1.5625×104 | 3.3863×10^{-4} | 1.2346×10^{-2} | 5.2888×10 ⁻¹ | | 1.2346×104 | 3.8083×10^{-3} | 1.0000×10^{-2} | 5.3240×10^{-1} | | 1.0000×104 | 4.2300×10^{-3} | 2.5000×10 ⁻³ | 5.4828×10^{-1} | | 2.5000×10^3 | 8.4318×10^{-3} | 1.1111×10^{-3} | 5.5358×10^{-1} | | 1.1111×103 | 1.2605×10^{-2} | 6.2500×10 ⁻⁴ | 5.5623×10^{-1} | | 6.2500×10 ² | 1.6751×10^{-2} | 4.0000×10^{-4} | 5.5783×10 ⁻¹ | | 4.0000×10^{2} | 2.0868×10^{-2} | 2.7778×10 ⁻⁴ | 5.5889×10 ⁻¹ | | 2.7778×10 ² | 2.4957×10 ⁻² | 2.0406×10 ⁻⁴ | 5.5964×10 ⁻¹ | | 2.0408×10 ² | 2.9018×10^{-2} | 1.5625×10 ⁻⁴ | 5.6021×10^{-1} | | 1.5625×10^{2} | 3.3051×10^{-2} | 1.2346×10 ⁻⁴ | 5.6065×10 ⁻¹ | | 1.2346×10^{2} | 3.7055×10^{-2} | 1.0000×10 ⁻⁴ | 5.6101×10 ⁻¹ | | 1.0000×10 ² | 4.1032×10^{-2} | 2.5000×10 ⁻³ | 5.6260×10 ⁻¹ | | 2.5000 × 101 | 7.9259×10^{-3} | 1.1111×10 ⁻⁵ | 5.6313×10 ⁻¹ | | 1.1111×10 ¹ | 1.1472×10^{-1} | 6.2500×10 ⁻⁶ | 5.6340×10 ⁻¹ | | 6.2500 | 1.4749×10^{-1} | 4.0000×10 ⁻⁶ | 5.6356×10 ⁻¹ | they derived could not be inverted exactly over the entire time range whereas eqn. (30) is exact. It should be noted that the constant flux condition is more likely to apply for most of the duration of the experiment rather than the constant surface concentration condition, the actual behavior lying between these two limiting conditions. A more correct formulation of the boundary condition on the disk for an irreversible reaction, say, would be $$\partial c/\partial z = kc \qquad 0 < r < a, \ z = 0 \tag{32}$$ For a cathodic reaction, say, we would write $$k = k_0 \exp[\alpha EF/RT] = \text{constant} \qquad 0 < r < a$$ (33) provided we neglect the effects of the distribution of potential in the solution k, i.e. we neglect the primary or secondary current distribution. Equation (32) shows that we cannot strictly speaking assume either the flux or the concentration to be constant over the surface of the disk. However, the close agreement of the transition Fig. 1. Plot of the square root of the dimensionless transition time $(D\tau/a^2)^{1/2}$ as a function of the inverse of the dimensionless flux $(2Q\sigma/Dc^m)$. [99] times derived using there two approaches shows that the interpretation is not very sensitive to the nature of the assumptions; subsequent papers [31] will show that this is also the case for other types of experiment. We note that the constant flux condition will hold at low current densities (as in relaxation experiments) while the constant concentration condition may be approached in the limiting current region (see, however, below) so that the actual behavior must lie between these two limits. Thus, while it would be possible to develop the conditions (31) and (32), it is unlikely that the accuracy of the experimental data would allow an assessment of the range of validity of the various assumptions. Furthermore, the application of eqn. (31) would also require the consideration of the distribution of the potential in the solution, i.e. we have to consider the tertiary current distribution. We can predict, to some extent, the probable outcome of such analyses: it is unlikely that the "throwing power" of any practicable system would ever be sufficiently low that the current density could deviate appreciably from uniformity over the surface of a microdisk (note that an infinite flux to the edge of the disk is clearly impossible even on the limiting current plateau!). We therefore consider that the constant flux boundary condition will hold under most experimental conditions. Figure 1 shows the expected linear dependence at high values of $2 / Qa/Dc^{\infty}$ where we observe essentially linear diffusion to the electrode followed by a rapid rise at low values of $2 / Qa/Dc^{\infty}$ as this parameter approaches the condition required for the observation of a steady state $$\frac{2Qa}{Dc^2} = \frac{4}{3\pi} = 84244 \qquad \frac{317}{4} = 2.3562 \tag{34}$$ < analysis bosse يەن خىرى The calculated values of $c_{*,*}$ may be used to derive the potential-time curves for appropriate models of the electrode reactions. For instance, in the case of simple Butler-Volmer kinetics, we obtain $$\frac{FQ}{t_0} + \frac{2Qa}{Dc^{\infty}} \Phi_1 \left(\frac{Dt}{a^2} \right) \left\{ \exp\left(\frac{-\alpha \eta F}{RT} \right) + \exp\left(\frac{(1-\alpha)\eta F}{RT} \right) \right\}$$ $$= \exp\left(\frac{-\alpha \eta F}{RT} \right) - \exp\left(\frac{(1-\alpha)\eta F}{RT} \right) \tag{35}$$ which shows that the transients are a function of α , FQ/i_0 and $2Qa/Dc^{\infty}$. Linear sweep amperometry It is clear that since there is rapid attainment of steady state diffusion to microdisk electrodes, constant current experiments may not be generally useful. It is difficult to determine the appropriate galvanostatic condition that will give a transition time within a convenient experimental time scale. It is therefore more straightforward to apply time dependent fluxes to the surface. It we consider, for example, the simplest case of a linear current ramp $$Q(t) = \gamma t$$ we can immediately rewrite eqn. (23) in the general form [1,13,31] $$\bar{c} = \frac{c^{\infty}}{s} - \frac{\gamma a}{Ds^2} \int_0^{\infty} J_0(\alpha r) J_1(\alpha a) \frac{d\alpha}{(\alpha^2 + q^2)^{1/2}}$$ (36) $$(37)$$ and by the same methods obtain the transition time $$\frac{4\gamma ta}{Dc^{\infty}} \cdot \frac{l}{a} \int_{0}^{\infty} \left[J_{1} \left(\beta \frac{a}{l} \right) \right]^{2} \left[\int_{0}^{\beta} y \operatorname{erf}(y) \, \mathrm{d}y \right] \frac{d\beta}{\beta^{4}} = 1$$ (38) or $$\frac{4\gamma ta}{Dc^{\infty}} \cdot \Phi_{3} \left(\frac{Dt}{a^{2}} \right) = 1 \tag{39}$$ If now the current is swept from zero, a very sharp transition is observed in the potential-time plot. For simple Butler-Volmer kinetics, the shape of the response can be determined from $$\frac{FJ \pm}{L_o} + \frac{FQ}{I_o} + \frac{4\gamma t a}{Dc^{\infty}} \cdot \Phi_3 \left(\frac{Dt}{a^2}\right) \left\{ \exp\left(\frac{-\alpha \eta F}{RT}\right) + \exp\left(\frac{(1-\alpha)\eta F}{RT}\right) \right\}$$ $$= \exp\left(\frac{-\alpha \eta F}{RT}\right) - \exp\left(\frac{(1-\alpha)\eta F}{RT}\right)$$ (40) Table 2 gives values of Φ_1 as a function of Dt/a^2 . The application of other boundary conditions representing other electrochemical experiments (e.g. cyclic amperometry, ac impedance measurments, and to cases involving reactions in solution coupled to the electrode processes) to this form of TABLE 2 Values of the function $\Phi_1(Dt/a^2)$ | Dr/a² | $\Phi_{11}DI/a^{2}$ | Dt/a² | $\Phi_3(Dt/a^2)$ | | |----------------------------|--------------------------------|------------------------|---------------------------|-------------| | 2.0000 × 10 ⁻² | 75112×10 ⁻⁵ | 5.0000 | 3.6511 × 10 ⁻¹ | | | 3.1623 × 10 ⁻² | 1.8778×10^{-4} | 7.0711 | 3.9321×10^{-1} | 7 | | 3.5355×10^{-2} | 2.3473×10^{-4} | 1.0000 | 4.0842×10^{-1} | 31.3 | | 3.7796 × 10 ⁻² | 2.6826×10^{-4} | 1.1180 | 4.1155×10^{-1} | JOHN LOLA | | 1.4721×10^{-2} | 3.7556×10^{-4} | 1 1952 | 4.1313×10^{-1} | with new | | 10000×10^{-2} | 46945×10^{-4} | 1.4142 | 4.1631×10^{-1} | 1 | | 0.0711×10^{-2} | 9.3831×10^{-4} | 1.5811 | 4.1792×10^{-1} | Varian | | $.00 \pm 0 \times 10^{-1}$ | 1.8728×10^{-3} | 2.2361 | 4.2116×10^{-1} | AHACKOW. | | $.1180 \times 10^{-1}$ | 2.3385×10^{-3} | 3.1623 | 4.2277×10^{-1} | 1 | | .1952×10 ⁻¹ | 2.6706×10^{-3} | 3. 7796 | 4.2327×10^{-1} | 1 | | $.4142 \times 10^{-1}$ | 3.7 299×10⁻³ | 4.4721 | 4.2360×10^{-1} | 1 | | $.5811 \times 10^{-1}$ | 4.6526×10^{-3} | 5.0000 | 4.2376×10^{-1} | | | $.2361 \times 10^{-1}$ | 9.2073×10^{-3} | 7.0711 | 4.2409×10^{-1} | 1 | | .1623×10 ⁻¹ | 1.8023×10 ⁻² | 1.0000×10^{2} | 4.2425×10^{-1} | 1 | | $.5355 \times 10^{-1}$ | 2.2285×10^{-2} | 1.1180×10^{2} | 4.2428×10^{-1} | 1 | | .7796×10 ⁻¹ | 2.5269×10^{-2} | 1.1952×10^{2} | 4.2430×10^{-1} | Į | | .4721 × 10 ⁻¹ | 3.4486×10 ⁻¹ | 1.4142×10^{2} | 4.2433×10^{-1} | l | | .0000×10 ⁻¹ | 4.2138×10^{-2} | 1.5811×10^{2} | 4.2435×10^{-1} | l | | 1.0711×10^{-1} | 7.4851×10^{-2} | 2.2361×10^{2} | 4.2438×10^{-1} | 1 | | .0000 | 1.1751×10^{-1} | 3.1623×10^{2} | 4.2440×10^{-1} | \$ | | .1180 | 1.3151×10^{-1} | 3.5355×10 ² | 4.2440×10 ⁻¹ | 1 | | .1952 | 1.3971×10^{-1} | 3.7796×10^{2} | 4.2440×10^{-1} | 1 | | .4142 | 1.5820×10^{-1} | 4.4721×10^{2} | 4.2440×10^{-1} | į | | .5811 | 1.7040×10^{-1} | 5.0000×10^{2} | 4.2441×10^{-1} | | | .2361 | 2.2654×10 ⁻¹ | 7.0711×10^{2} | 4.2441×10^{-1} | | | .1623 | 2.9695×10^{-1} | 1.0000×10^3 | 4.2441×10^{-1} | | | .5355 | 3.1727×10^{-1} | 3.1623×10^3 | 4.2441×10^{-1} | ľ | | .4721 | 3.5219×10^{-1} | 1.0000×10 ⁴ | 4.2441×10^{-1} | J | analysis, as well as extension of the analysis to include the ring geometry will be discussed elsewhere [32]. #### ACKNOWLEDGEMENT We thank the Office of Naval Research for support of this work. #### GLOSSARY OF SYMBOLS USED - Radius of disk, cm - Concentration, mol cm⁻³ - c *c Bulk concentration, mol cm⁻³ - Average concentration, mol cm⁻³ CAV - Concentration complementary function - c_{CF} Surface concentration, mol cm⁻³ ``` Diffusion coefficient, cm2s-1 D Electrode potential, V Ε Faraday constant, 96485 C mol-1 F Exchange current density, A cm⁻² J_0. J_1 Bessel functions Heterogeneous rate constant, cm s⁻¹ k^0 Heterogeneous standard rate constant, om s-1 (Dt)^{1/2} 1 (s/D)^{1/2} Flux, mol cm -2 s-1 Q Gas constant, 8.314 J mol-1 K-1 R Radial coordinate, cm Laplace transform variable Time, s T Temperature, K Concentration amplitude Coordinate normal to plane of disk, cm Transfer coefficient (when in exponent) α Continuous dummy integration variable Flux sweep rate, mol cm⁻² s⁻² Continuous dummy integration variable Overpotential, V \frac{l}{a} \int_{0}^{a} \left[J_{1} \left(\frac{\beta a}{l} \right) \right]^{2} \operatorname{erf}(\beta) \frac{d\beta}{\beta^{2}} \frac{l}{a} \int_{0}^{\infty} \left[J_{1} \left(\frac{\beta a}{l} \right) \right]^{2} \left[\int_{0}^{\beta} y \operatorname{erf}(y) dy \right] \frac{d\beta}{\beta^{4}} ``` #### REFERENCES - M. Fleischmann, S. Pons, D. Rolison and P. Schmidt, Ultramicroelectrodes, Datatech Science, Morganton, NC, 1987. - 2 P. Bindra, A.P. Brown, M. Fleischmann and D. Pletcher, J. Electroanal. Chem., 58 (1975) 31. - 3 P. Bindra, A.P. Brown, M. Fleischmann and D. Pletcher, J. Electroanal. Chem., 58 (1975) 39. - 4 G. Gunawardena, G.J. Hills and B. Scharifker, J. Electroanal. Chem., 130 (1981) 99. - 5 A.M. Bond, M. Fleischmann, S.B. Khoo, S. Pons and J. Robinson, Extended Abstracts 165th Meeting of the Electrochemical Society, May 1984, Electrochemical Society, Pennington, NJ, 1984. - 6 R.M. Wightman and K.R. Wehmeyer, Anal. Chem., 57 (1985) 1989. - 7 M. Fleischmann, J. Ghoroghchian and S. Pons, J. Phys. Chem., 89 (1985) 5530. - 8 M. Fleischmann, J. Ghoroghchian, S. Pons and D. Rolison, J. Phys. Chem., 90 (1986) 6392. - 9 J. Pons, J. Daschbach, M. Fleischmann and S. Pons, J. Electroanal. Chem., 239 (1988) 427. - 10 J.S. Symanski and S. Bruckenstein, Extended Abstracts 165th Meeting of the Electrochemical Society. May 1984. Electrochemical Society, Pennington, NJ, 1984, p. 527. - 11 M. Fleischmann, S. Bandyopadhyay and S. Pons, J. Phys. Chem., 89 (1985) 5537. - 12 M.A. Dayton, J.C. Brown, K.J. Stutts and R.M. Wightman, Anal. Chem., 52 (1980) 946. - 13 M. Fleischmann and S. Pons, J. Electroanal. Chem., 222 (1987) 107. - 14 J.B. Flanagan and L. Marcoux, J. Phys. Chem., 77 (1973) 1051. - 15 M. Kakihana, H. Ikendi, G.P. Sato and K. Tokuda, J. Electroanal. Chem., 122 (1981) 19. - 16 J. Heinze, J. Electroanal. Chem., 124 (1981) 73. - 17 K.B. Oldham. J. Electroanal. Chem., 122 (1981) 1. - 18 K. Aoks and J. Osteryoung, J. Electroanal. Chem., 122 (1981) 19. - 19 B. Speiser and S. Pons, Can. J. Chem., 60 (1982) 1352. 20 B. Speiser and S. Pons, Can. J. Chem., 60 (1982) 2463. - 21 K. Aoki. K. Akimoto, K. Tokuda, H. Matsuda and J. Osteryoung, J. Electroanal. Chem., 182 (1985) 281. - 22 J. Cassidy and S. Pons, Can. J. Chem., 63 (1985) 3577. - 23 T. Hepel, W. Plot and J. Osteryoung, J. Phys. Chem., 87 (1983) 1278. - 24 T. Hepel and J. Osteryoung, J. Phys. Chem., 86 (1982) 1406. - 25 D. Shoup and A. Szabo, J. Electroanal. Chem., 140 (1982) 237. - 26 K. Aoki and J. Osteryoung, J. Electroanal, Chem., 160 (1984) 335. - 27 28 G.N. Watson, A. Treatise on the Theory of Bessel Functions, 2nd ed., Cambridge University Press, Cambridge, 1948. - 28 29 H.S. Carslaw and J.C. Jaeger, Conduction of Hest in Solids, Clarendon Press, Oxford, 1959. - 50 M. Fleishmann, F. Lassero and J. Robinson, J. Electround. Chem., 177 (1984) 115. 31 M. Fleischmann, J. Daschbach and S. Pons, J. Electroanal. Chem., JEC9788. J Jec Lrs OK? 32 M. Fleischmann and S. Pons, J. Electroanal. Chem., JEC9887, 9786. 29 - 30. ### DL/1113/87/2 ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
<u>Copies</u> | |---|-----------------------|--|----------------------| | Office of Naval Research
Attn: Code 1113
800 N. Quincy Street
Arlington, Virginia 22217-5000 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 50C
Crane, Indiana 47522-5050 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko, Code L52
Port Hueneme, California 93401 | 1 | Scientific Advisor Commandant of the Marine Corps Code RD-1 Washington, D.C. 20380 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12
high
quality | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | DTNSRDC
Attn: Dr. H. Singerman
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 19112 | 1 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | I | #### ABSTRACTS DISTRIBUTION LIST, SDIO/IST Dr. Robert A. Osteryoung Department of Chemistry State University of New York Buffalo, NY 14214 Dr. Douglas N. Bennion Department of Chemical Engineering Brigham Young University Provo, UT 84602 Dr. Stanley Pons Department of Chemistry University of Utah Salt Lake City, UT 84112 Dr. H. V. Venkatasetty Honeywell, Inc. 10701 Lyndale Avenue South Bloomington, MN 55420 Dr. J. Foos EIC Labs Inc. 111 Downey St. Norwood, MA 02062 Dr. Neill Weber Ceramatec, Inc. 163 West 1700 South Salt Lake City, UT 84115 Dr. Subhash C. Narang SRI International 333 Ravenswood Ave. Menlo Park, CA 94025 Dr. J. Paul Pemsler Castle Technology Corporation 52 Dragon Ct. Woburn, MA 01801 Dr. R. David Rauh EIC Laboratory Inc. 111 Downey Street Norwood, MA 02062 Dr. Joseph S. Foos EIC Laboratories, Inc. 111 Downey Street Norwood, Massachusetts 02062 Dr. Donald M. Schleich Department of Chemistry Polytechnic Institute of New York 333 Jay Street Brooklyn, New York 01 Dr. Stan Szpak Code 633 Naval Ocean Systems Center San Diego, CA 92152-5000 Dr. George Blomgren Battery Products Division Union Carbide Corporation 25225 Detroit Rd. Westlake, OH 44145 Dr. Ernest Yeager Case Center for Electrochemical Science Case Western Reserve University Cleveland, OH 41106 Dr. Mel Miles Code 3852 Naval Weapons Center China Lake, CA 93555 Dr. Ashok V. Joshi Ceramatec, Inc. 2425 South 900 West Salt Lake City, Utah 84119 Dr. W. Anderson Department of Electrical & Computer Engineering SUNY - Buffalo Amherst, Massachusetts 14260 Dr. M. L. Gopikanth Chemtech Systems, Inc. P.O. Box 1067 Burlington, MA 01803 Dr. H. F. Gibbard Power Conversion, Inc. 495 Boulevard Elmwood Park, New Jersey 07407 #### ABSTRACTS DISTRIBUTION LIST, SDIO/IST Dr. V. R. Koch Covalent Associates 52 Dragon Court Woburn, MA 01801 Dr. Randall B. Olsen Chronos Research Laboratories, Inc. 4186 Sorrento Valley Blvd. Suite H San Diego, CA 92121 Dr. Alan Hooper Applied Electrochemistry Centre Harwell Laboratory Oxfordshire, OX11 ORA UK Dr. John S. Wilkes Department of the Air Force The Frank J. Seiler Research Lab. United States Air Force Academy Colorado Springs, CO 80840-6528 Dr. Gary Bullard Pinnacle Research Institute, Inc. 10432 N. Tantan Avenue Cupertino, CA 95014 Dr. J. O'M. Bockris Ementech, Inc. Route 5, Box 946 College Station, TX 77840 Dr. Michael Binder Electrochemical Research Branch Power Sources Division U.S. Army Laboratory Command Fort Monmouth, New Jersey 07703-5000 Professor Martin Fleischmann Department of Chemistry University of Southampton Southampton, Hants, SO9 5NH UK